Observed Decadal Variations of the Tropical Mean Radiative Energy and Iris Estimations Bing Lin, Takmeng Wong, and Bruce A. Wielicki NASA Langley Research Center Hampton, VA 23681 CERES Science Team Meeting Williamsburg, VA, May 15, 2002 #### **Outline** 1. Background tropical cloud variations - 2. ERBE/CERES Data & Model Results - 3. Anomalies estimated from Iris and LaRC assumptions - 4. Summary ## Wielicki et al. 2002 ## tropical cloud change Chen et al. 2002 Wielicki et al. (2002): decadal radiative fluxes anomalies – decreasing clouds Chen et al. (2002): tropical cloud variations GCM & reanalysis results don't have the large tropical radiation changes (tropical surprise) Reporters for Lindzen/Ellsaesser theories: 'deep convection' vindicated (Zoraster, 2002) Iris effects (2001); deep convection (1984) #### 2. Data Sets - ERBS nonscanner LW, SW and Net anomalies (±20°N; 1985 ~ 1998) - CERES TRMM (01 ~ 08, 1998) - NCEP reanalysis + 5 GCMs - NCEP sea surface temperature Monthly and 72-day cycle Tropical Means ## 3. Radiative Anomaly Estimations #### Radiative fluxes: ris hypothesis & LaRC CERES Obs. - 1st normal condition, then climate variations - Cloud (or cloudy moist area coverage) variations - with SST as suggested by Lindzen et al. - changes in area coverages of clear moist and dry regions - Calculation: 3.5 box model SST, radiative anomalies # radiative fluxes (Lin et al. 2002) | | LaRC CERES | | | Lindzen et al. | | | |------|------------|----------------|-----------------|----------------|----------------|-------| | | dry | clear
moist | cloudy
moist | dry | clear
moist | cloud | | eq | 0.5 | 0.4 | 0.1 | 0.5 | 0.28 | 0.22 | | lbed | 0.154 | 0.258 | 0.510 | 0.211 | 0.211 | 0.349 | | V | 338.7 | 297.1 | 196.2 | 315.9 | 315.9 | 260.6 | | W | 287.7 | 253.9 | 154.8 | 303.1 | 263.1 | 137.7 | # LW calculation using Iris # LW calculation using LaRC # Iris LW (72-day cycle) # LaRC LW (72-day cycle) # Iris SW & Net (72-day cycle) # LaRC SW & Net (72-day cycle) # 72-day cycle statistics data without Pinatubo | | rando | om | autocorrelation | | |--------------|--------|-------|-----------------|------| | corr. | length | conf. | indep. | con | | 0.563 | 58 | 1.0 | 22.6 | | | 0.379
.98 | 58 | 0.997 | 3! | 5.14 | | 0.401 | 58 | 0.998 | 30 | 0.6 | ## decadal forcings (72-day cycle) ### 72-day cycle data without Pinatubo averaged observational and estimated forcing (94~97 verse 85~89; SST = 0.144K) ERBE Iris =0 =1 LaRC =0 =1 3.051 1.434 2.066 0.887 1.424 2.4 0.382 0.382 0.319 0.976 -0 451 -1 052 -1 484 -0 54 # 4. Summary ropical convection: enhanced during 90's vs 80's. SST: increased (0.144K). adiative/SST anomalies: correlated well (↔) with ERBE GCMs ?) NSO time scale, Iris LW anomalies ↔ ERBE data ometimes even quantitatively. LaRC LW, SW, and Net anomalies — equally good or even bet uantitatively, Iris and LaRC anomaly estimates don't have big nough decadal variations as suggested by ERBE NS data. here is **no indication** in the ERBE/CERES observed decadal danat tropical cloud systems would produce strong negative feedbacks stabilize climate system, as suggested by Iris hypothesis. ## Acknowledgement - David Young, Bob Lee, and G.L Smith gave many suggestions and comments on data processing and this research. - LaRC DAAC for ERBE and CERES data sets. - NCEP-NCAR model and reanalysis data.